APPENDIX A #### PROJECTION FACTORS FOR POINT AND AREA SOURCES #### PROJECTION FACTORS FOR POINT AND AREA SOURCES | • | This | appendix | provides t | he detailed | documentation | of the de | evelopment o | of growth | factors for | |---|-------|------------|------------|-------------|---------------|-----------|--------------|-----------|-------------| | | point | t and area | sources. | | | | | | | # PROJECTION FACTORS FOR POINT AND AREA SOURCES # Final # Prepared for: Texas Commission on Environmental Quality Air Quality Division MC-164, P.O. Box 13087 Austin, TX 78711-3087 August 16, 2010 ERG No. 0227.03.027.006 TCEQ Contract No. 582-07-84003 Work Order No. 582-07-84003-FY10-27 # PROJECTION FACTORS FOR POINT AND AREA SOURCES Final #### Prepared for: Texas Commission on Environmental Quality Air Quality Division MC-164, P.O. Box 13087 Austin, TX 78711-3087 Attn: Mr. Greg Lauderdale # Prepared by: Eastern Research Group, Inc. 10860 Gold Center Drive, Suite 275 Rancho Cordova, CA 95670 August 16, 2010 # **TABLE OF CONTENTS** | Sec | ction | | Page | |-----|---------|---|----------| | ES. | 0 EXE | ECUTIVE SUMMARY | 1 | | 1.0 | INT | RODUCTION | 1 | | 2.0 | DAT | ΓA COLLECTION | 2 | | | 2.1 | Economy.com Economic Data and Projections | 3 | | | 2.2 | Texas Industrial Production Index | | | | 2.3 | Annual Energy Outlook | | | | 2.4 | EGAS Model | | | | 2.5 | U.S. EPA Projections-Related Research | | | | 2.6 | Texas State Comptroller Data | | | | 2.7 | Texas Workforce Commission | | | | 2.8 | Federal Reserve Bank of Dallas | 5 | | | 2.9 | Industry Associations | | | 3.0 | DEV | /ELOPMENT OF POINT SOURCE GROWTH FACTORS | | | | 3.1 | More Significant Point Source Sectors | | | | 3.2 | Less Significant Point Source Sectors | | | | 3.3 | All Point Source Sectors | | | 4.0 | DEV | /ELOPMENT OF AREA SOURCE GROWTH FACTORS | 13 | | | 4.1 | Adjustment from SIC Codes to NAICS Codes | | | | 4.2 | Expanded Use of Economy.com Output Data | | | | 4.3 | Expanded Use of Annual Energy Outlook Data | | | | 4.4 | Use of Texas-Specific Population Projections | | | | 4.5 | Use of Flat/No Growth Factors | | | 5.0 | DAT | ΓA ANALYSIS | | | 6.0 | FOR | RMATTED GROWTH FACTORS | 42 | | 7.0 | | VEATS ASSOCIATED WITH USE OF GROWTH FACTORS | | | 8.0 | | TERENCES | | | Tal | oles | | Page | | Tab | le 3-1 | . Most Significant VOC Point Source Sectors in TCEQ Point Source Invento | ry7 | | Tab | le 3-2 | . Most Significant NO _x Point Source Sectors in TCEQ Point Source Inventor | y7 | | Tab | le 3-3 | . Comparison of Economy.com Output-Based and WDA Employment-Based | l Growth | | | | Factors between 2006 and 2016 | 10 | | Tab | le 4-1 | . Area Source Category Projection Data Assignments | 14 | | Fig | ures | | Page | | Fig | ure 4- | Range of Population Growth Factors for Texas | 33 | | _ | ure 4-2 | | | | _ | ure 5- | | | | _ | ure 5-2 | · · · · · · · · · · · · · · · · · · · | | | _ | ure 5-3 | <u> </u> | | # **TABLE OF CONTENTS (Continued)** | Figures | | Page | |--------------|---|------| | Figure 5-4. | State-Level Oil & Gas Area Source VOC Categories | 37 | | • | Top Five State-Level Point Source CO Categories | | | Figure 5-6. | Top Five State-Level Area Source CO Categories | 38 | | Figure 5-7. | State-Level Oil & Gas Point Source CO Categories | 39 | | • | State-Level Oil & Gas Area Source CO Categories | | | Figure 5-9. | Top Five State-Level Point Source NO _x Categories | 40 | | • | Top Five State-Level Area Source NO _x Categories | | | Figure 5-11. | State-Level Oil & Gas Point Source NO _x Categories | 41 | | 0 | State-Level Oil & Gas Area Source NO _x Categories | | # **ACRONYMS** AEO Annual Energy Outlook BEA Bureau of Economic Analysis BLS Bureau of Labor Statistics CO carbon monoxide EAC Early Action Compact EGAS Economic Growth Analysis System EIA Energy Information Administration EIIP Emission Inventory Improvement Program ERCOT Electric Reliability Council of Texas ERG Eastern Research Group, Inc. INGAA Interstate Natural Gas Association of America NAAQS National Ambient Air Quality Standard NAICS North American Industry Classification System NGSA Natural Gas Supply Association NO_x nitrogen oxides PUCT Public Utility Commission of Texas RA Rocky Mountain Power Area REMI Regional Economic Growth, Inc. SCC Source Classification Code SERC Southeastern Electric Reliability Council SIC Standard Industrial Classification SIP State Implementation Plan SPP Southwest Power Pool TCC Texas Chemical Council TCEQ Texas Commission for Environmental Quality TIPI Texas Industrial Production Index U.S. EPA U.S. Environmental Protection Agency VOC volatile organic compound WDA Workforce Development Area #### **ES.0 EXECUTIVE SUMMARY** Eastern Research Group, Inc. (ERG) completed the development of a comprehensive suite of growth factors for point and area sources. The growth factors were based upon a base year of 2005 and were developed for each year between 2006 and 2035. Various demographic and economic data were used to develop the growth factors, including: energy projections from the Energy Information Administration's (EIA) *Annual Energy Outlook*, economy forecasts from Economy.com, Texas-specific population projections, etc. In addition, analysis was conducted to demonstrate growth factor variances. The developed growth factors were submitted to TCEQ along with the final report. The point source growth factors and associated data were provided in Microsoft Access. The area source growth factors and associated data were provided in a TexAER loadable format, as well as in a Microsoft Access format, where all fields are complete and all mandatory fields have been quality assured. All resulting TexAER loadable files will be entered into TexAER. Any errors or discrepancies identified in the TexAER loadable format or loading process will be corrected by ERG, or otherwise addressed in consultation with the TCEQ. #### 1.0 INTRODUCTION Emission inventories are a core component of air quality analyses. Inventories are used to estimate the quantity of emissions generated by a wide range of source types (i.e., point sources, area sources, on-road motor vehicles, and nonroad mobile sources) and pollutants (e.g., criteria air pollutants, hazardous air pollutants, etc.). Inventories are used as inputs to air quality models for simulating air quality concentrations based on "business as usual" and/or control scenarios for determining future-year compliance with federal National Ambient Air Quality Standards (NAAQS) within State Implementation Plans (SIPs). The Texas Commission on Environmental Quality (TCEQ) uses base year inventories and future year projections to develop SIPs. In general, future year inventory projections are estimated by applying growth and control factors to base year emissions. As part of a project completed in 2005, Eastern Research Group, Inc. (ERG) developed a suite of area source growth factors through 2020 (and backcasting factors for years dating back to 1990) based upon a 2002 base year. For ongoing SIP development, TCEQ now needs to estimate future year emissions out to 2035 for both point and area sources. As a result, the purpose of this project is the development of growth factors for calendar years 2006 through 2035 based upon a 2005 base year. The remainder of this report describes in detail the steps involved with developing the Texas county-level point and area source growth factors. The remainder of the report is presented in the following sections: - Section 2.0 describes the collection of data used to develop the point and area source growth factors; - Section 3.0 explains the development of the point source growth factors; - Section 4.0 explains the development of the area source growth factors; - Section 5.0 briefly describes the data analysis that was conducted following the development of the preliminary growth factors; - Section 6.0 explains the final growth factor formatting; - Section 7.0 identifies a number of important caveats associated with the use of growth factors; and - Section 8.0 lists all references used in the development of the point and area source growth factors. #### 2.0 DATA COLLECTION As part of the previous 2005 project, area source growth factors were developed using the U.S. Environmental Protection Agency's (U.S. EPA) Economic Growth Analysis System (EGAS) (U.S. EPA, 2006) using data and model inputs from the following sources: - Policy Insight model from Regional Economic Growth, Inc. (REMI); - Economy.com economic projections; and - Energy Information Administration (EIA) Annual Energy Outlook (AEO). The development of point source and area source category growth factors for calendar years 2006 through 2035 for this project built upon the 2005 project. The project work plan (ERG, 2010) specifically indicated that the following data sources would be obtained and analyzed: - Economy.com economic data and projections; - Texas Industrial Production Index (TIPI); - Annual Energy Outlook (AEO); and - Internal data mappings from the EGAS model. Beyond these identified data sources, ERG also examined and analyzed a number of other supplemental sources of data under Task 2 (Obtain, Analyze, and Compile Growth Factor Data) of the project scope. All data sources reviewed for this project are described below. #### 2.1 Economy.com Economic Data and Projections Historical economic data and future year economic projections were obtained from Moody's Economy.com (Economy.com, 2010). Economy.com's future year projections are recalibrated each month based upon the most recent monthly economic indicators. As a result, economic changes are gradually reflected over time in the future year projections. For instance, at the national level, future year projections are currently being adjusted every month to account for the ongoing economic recession and
other regional impacts. At the local level, the economic and demographic impacts of Hurricane Katrina in August 2005 first appeared in the future year projections for New Orleans and southern Louisiana, only. Over time, the long-term ripple effects of the resultant economic downturn and population shifts gradually appeared in Texas and the broader region. Likewise, the effects of the ongoing Deepwater Horizon oil spill in the Gulf of Mexico have just started to appear in the future forecasts for metropolitan areas located in Southern Louisiana (i.e., New Orleans, Houma, Lafayette, and Lake Charles) and the Florida Panhandle (i.e., Pensacola, Panama City, and Crestview). It is possible that there may be potential long-term effects on the oil and petrochemical industry in Houston and Louisiana due to reduced drilling and production, more stringent off-shore permitting, and overall higher costs, but these have not been quantified in Economy.com's future year projections (Di Natale, 2010). The particular Texas data set obtained from Economy.com was county-level gross product expressed in millions of constant 2000 dollars for each 4-digit North American Industry Classification System (NAICS) code. These data were obtained in April 2010 at no cost through TCEQ's existing Data Buffet license with Economy.com. Product output data were obtained because U.S. EPA and the Emission Inventory Improvement Program (EIIP) have indicated that the use of product output as a growth indicator is preferred over the use of employment, earnings, or value added statistics (EIIP, 1999). Although economic data from REMI's Policy Insight model are similar to Economy.com's data, the Policy Insight model was prohibitively expensive and, therefore, not utilized for this project. #### 2.2 Texas Industrial Production Index The project work plan identified the Texas Industrial Production Index (TIPI), produced by the Federal Reserve Bank of Dallas, as a potential source of projections data. Research found that the TIPI measures the changes in output levels in the Texas economy for the manufacturing (i.e., durable and nondurable goods), mining, and utility sectors on a monthly basis (FRB, 2010). Historical data are available from 1969 to the present. The TIPI is not intended to be used for forecasting and, thus, projection data were not available from TIPI. Therefore, the TIPI was not utilized for this project. # 2.3 Annual Energy Outlook The U.S. Department of Energy's Energy Information Administration (EIA) annually publishes the *Annual Energy Outlook (AEO)*; the 2010 version with projections out to 2035 was released in April 2010 (EIA, 2010). The *AEO* provides sector-specific consumption projections, as well as production projections, at the regional level. Information regarding regional petroleum refining capacity projections is also available. U.S. EPA staff working on emission projections have indicated that *AEO* is considered to be reliable source of projections data for combustion sources (Chappell and Bollman, 2008; Chappell, 2010). Therefore, the AEO was used extensively for this project. #### 2.4 EGAS Model Although the EGAS model was not directly used to calculate growth factors, the internal data mappings of the EGAS Version 5.0 model were reviewed. These internal data mappings were used as the starting point for the assignment of activity data surrogates to specific Source Classification Codes (SCCs) (Pechan, 2004). #### 2.5 U.S. EPA Projections-Related Research The project work plan indicated that any U.S. EPA research into the relationship of energy- and non-energy-based emissions and the potential for growth factor development would be investigated. Since 2007, U.S. EPA has been analyzing a long-held fundamental assumption that economic growth is an appropriate surrogate for emissions growth. In particular, U.S. EPA has been conducting a sector-level analysis of energy (i.e., combustion) emissions versus non-energy (i.e., process) emissions for 10 key industries, which included the following: - Petroleum refining; - Pulp and paper; - Iron and steel; - Cement; - Primary aluminum; - Secondary aluminum; - Black carbon; - Copper; - Sulfuric acid; and - Glass At the time when the project work plan was developed, it was expected that the results of U.S. EPA's analysis would be available for use in this project. However, this analysis has been undergoing internal U.S. EPA review for the past six months and is still not available for public use (Chappell, 2010). Although U.S. EPA's analysis could potentially contain some significant findings related to growth factors, these findings could not be incorporated into the Texas growth factors due to the timing of this project. #### 2.6 Texas State Comptroller Data The Texas State Comptroller has published historical and projected state product data for the period from 1990 to 2039 (TexasAhead, 2009). Although this time frame corresponds with the required growth factor period (i.e., 2005 to 2035), the data were only provided at the state level. In addition, the product data were only provided at a fairly high level of aggregation (e.g., agriculture, mining, construction, manufacturing, etc.). Therefore, these data were not utilized for this project. #### 2.7 Texas Workforce Commission The Texas Workforce Commission published a limited set of employment projections for the 28 Workforce Development Areas (WDAs) located in Texas (TWC, 2010). The employment projections covered a 10-year period of time from 2006-2016 and were disaggregated to the 3-digit NAICS level (with some limited details down to the 4-digit NAICS level). Because of the short projection time frame, these data were not used for this project. #### 2.8 Federal Reserve Bank of Dallas The Federal Reserve Bank of Dallas was contacted about long-term industry projections. Specific sector-level projections were not available. However, Federal Reserve Bank staff indicated that over the last 30 years, annual Texas growth has been approximately 1 percent higher than the national average and it is expected that this trend will continue for the next 20 years (Davalos, 2010; Saving, 2009). #### 2.9 Industry Associations As part of ERG's research effort, various industry trade associations were contacted to identify potential sources of projections data. In particular, focus was given to five major industry sectors (i.e., electric power generation, transmission, and distribution; oil and gas extraction; basic chemical manufacturing; petroleum and coal products manufacturing; and natural gas pipeline transportation). For the electric power generation, transmission, and distribution sector, ERG contacted the Public Utility Commission of Texas (PUCT). However, the PUCT does not address electricity generation and suggested contacting the Electric Reliability Council of Texas (ERCOT). The PUCT is involved with electricity transmission and distribution companies, but does not develop long-term transmission and distribution growth projections (Gilbertson, 2010). The ERCOT was also contacted regarding available long-term projections (Gage, 2010). However, ERCOT's forecast is limited to a 10-year plan that was developed using a set of econometric model utilizing weather, economic, and demographic data to project the trends of historical load data for the past 6 years (ERCOT, 2009). For the remaining four major industry sectors (i.e., oil and gas extraction; basic chemical manufacturing; petroleum and coal products manufacturing; and natural gas pipeline transportation), ERG contacted the following industry groups: - Texas Energy Group; - Texas Alliance of Energy Producers; - Society of Petroleum Engineers; - Texas Oil and Gas Association; - Texas Chemical Council (TCC); - Clean Coal Technology Foundation of Texas; - Natural Gas Supply Association (NGSA); and - Interstate Natural Gas Association of America (INGAA). No projections information was obtained from any of these industry groups. #### 3.0 DEVELOPMENT OF POINT SOURCE GROWTH FACTORS The development of point source growth factors was also conducted under Task 2 - Obtain, Analyze, and Compile Growth Factor Data of the project scope. Because of the large number of industry sectors associated with TCEQ's point source inventory, a prioritized approach was used to assess the importance of individual point source sectors. Since one of the primary uses of future year projected inventories in Texas will be for ozone SIPs, ERG ranked the existing 2005 TCEQ point source inventory by volatile organic compounds (VOC) and nitrogen oxide (NO_x) emissions for each sector (as defined by 4-digit NAICS code). The most significant sectors contributing up to a cumulative 90 percent of the total VOC and NO_x emissions are shown in Tables 3-1 and 3-2. Table 3-1. Most Significant VOC Point Source Sectors in TCEQ Point Source Inventory | | | Annual VOC | % of | Cumulative | |-------|--|------------|--------|------------| | NAICS | NAICS Description | Emissions | Total | % | | 3241 | Petroleum and Coal Products Manufacturing | 30,455.8 | 21.14% | 21.14% | | 3251 | Basic Chemical Manufacturing | 22,451.2 | 15.58% | 36.72% | | 2111 | Oil and Gas Extraction | 21,453.9 | 14.89% | 51.61% | | 4931 | Warehousing and Storage | 7,775.0 | 5.40% | 57.01% | | | Resin, Synthetic Rubber, and Artificial Synthetic Fibers and Filaments | | | | | 3252 | Manufacturing | 7,567.9 | 5.25% | 62.26% | | 4862 | Pipeline Transportation of Natural Gas | 5,542.5 | 3.85% | 66.11% | | 3212 | Veneer, Plywood, and Engineered Wood Product Manufacturing | 4,787.1 | 3.32% | 69.43% | | 3221 | Pulp, Paper, and Paperboard Mills | 4,740.0 | 3.29% | 72.72% | | 4861 | Pipeline Transportation of Crude Oil | 4,237.8 | 2.94% | 75.67% | | 2211 | Electric Power Generation, Transmission and Distribution | 4,057.1 | 2.82% | 78.48% | | 4247 | Petroleum and Petroleum Products Merchant
Wholesalers | 3,703.7 | 2.57% | 81.05% | | 3261 | Plastics Product Manufacturing | 3,317.2 | 2.30% | 83.35% | | 4869 | Other Pipeline Transportation | 2,105.1 | 1.46% | 84.82% | | 3211 | Sawmills and Wood Preservation | 1,379.6 | 0.96% | 85.77% | | 3273 | Cement and Concrete Product Manufacturing | 1,327.6 | 0.92% | 86.70% | | 3323 | Architectural and Structural Metals Manufacturing | 1,149.2 | 0.80% | 87.49% | | | Household and Institutional Furniture and Kitchen Cabinet | | | | | 3371 | Manufacturing | 1,075.5 | 0.75% | 88.24% | | 3313 | Alumina and Aluminum Production and Processing | 1,023.8 | 0.71% | 88.95% | | 3315 | Foundries | 926.4 | 0.64% | 89.59% | | 2213 | Water, Sewage and Other Systems | 807.4 | 0.56% | 90.15% | | | Total | 144,069.8 | | | Table 3-2. Most Significant NO_x Point Source Sectors in TCEQ Point Source Inventory | | | Annual NO _x | % of | Cumulative | |-------|--|------------------------|--------|------------| | NAICS | NAICS Description | Emissions | Total | % | | 2211 | Electric Power Generation, Transmission and Distribution | 178,101.9 | 38.77% | 38.77% | | 2111 | Oil and Gas Extraction | 82,216.3 | 17.90% | 56.67% | | 3251 | Basic Chemical Manufacturing | 54,531.7 | 11.87% | 68.54% | | 3241 | Petroleum and Coal Products Manufacturing | 39,061.7 | 8.50% | 77.05% | | 4862 | Pipeline Transportation of Natural Gas | 34,676.1 | 7.55% | 84.59% | | 3273 | Cement and Concrete Product Manufacturing | 26,422.7 | 5.75% | 90.35% | | | Total | 459,356.7 | | | Comparison of the two tables shows that all six of the significant NO_x source sectors listed in Table 3-2 are also included as significant VOC source sectors in Table 3-1. # 3.1 More Significant Point Source Sectors Based on the rankings presented in Tables 3-1 and 3-2, additional detailed research was conducted for the more significant point source sectors (i.e., top 90 percent of the VOC and NO_x point source inventories). As described above, numerous industry associations were contacted with minimal success. Besides the Economy.com data, the Texas Workforce Commission's 10-year (2006-2016) employment projections at the 3-digit NAICS level for the 28 Texas Workforce Development Areas (WDAs) were the only data that were reasonably comparable in terms of level of detail. Growth factors derived from the Texas Workforce Commission's 10-year employment projections were compared to similar growth factors derived from Economy.com data (aggregated to the level of the 28 WDAs) for the same period. The 28 WDAs and their associated counties are as follows: - Alamo Atacosa, Bandera, Bexar, Comal, Frio, Gillespie, Guadalupe, Karnes, Kendall, Kerr, Medina, Wilson - Brazos Valley Brazos, Burleson, Grimes, Leon, Madison, Robertson, Washington - Cameron County Cameron - Capital Area Travis - Central Texas Bell, Coryell, Hamilton, Lampasas, Milam, Mills, San Saba - Coastal Bend Aransas, Bee, Brooks, Duval, Jim Wells, Kenedy, Kleberg, Live Oak, McMullen, Nueces, Refugio, San Patricio - Concho Valley Coke, Concho, Crockett, Irion, Kimble, Mason, McCulloch, Menard, Reagan, Schleicher, Sterling, Sutton, Tom Green - **Dallas County** Dallas - **Deep East Texas** Angelina, Houston, Jasper, Nacogdoches, Newton, Polk, Sabine, San Augustine, San Jacinto, Shelby, Trinity, Tyler - East Texas Anderson, Camp, Cherokee, Gregg, Harrison, Henderson, Marion, Panola, Rains, Rusk, Smith, Upshur, Van Zandt, Wood - Golden Crescent Calhoun, DeWitt, Goliad, Gonzales, Jackson, Lavaca, Victoria - Gulf Coast Austin, Brazoria, Chambers, Colorado, Fort Bend, Galveston, Harris, Liberty, Matagorda, Montgomery, Walker, Waller, Wharton - **Heart of Texas** Bosque, Falls, Freestone, Hill, Limestone, McLennan - Lower Rio Grande Valley Hidalgo, Starr, Willacy - Middle Rio Grande Dimmit, Edwards, Kinney, LaSalle, Maverick, Real, Uvalde, Val Verde, Zavala - North Central Collin, Denton, Ellis, Erath, Hood, Hunt, Johnson, Kaufman, Navarro, Palo Pinto, Parker, Rockwall, Somervell, Wise - North East Bowie, Cass, Delta, Franklin, Hopkins, Lamar, Morris, Red River, Titus - North Texas Archer, Baylor, Clay, Cottle, Foard, Hardeman, Jack, Montague, Wichita, Wilbarger, Young - Panhandle Armstrong, Briscoe, Carson, Castro, Childress, Collingsworth, Dallam, Deaf Smith, Donley, Gray, Hall, Hansford, Hartley, Hemphill, Hutchinson, Lipscomb, Moore, Ochiltree, Oldham, Parmer, Potter, Randall, Roberts, Sherman, Swisher, Wheeler - **Permian Basin** Andrews, Borden, Crane, Dawson, Ector, Gaines, Glasscock, Howard, Loving, Martin, Midland, Pecos, Reeves, Terrell, Upton, Ward, Winkler - Rural Capital Bastrop, Blanco, Burnet, Caldwell, Fayette, Hays, Lee, Llano, Williamson - South East Texas Hardin, Jefferson, Orange - **South Plains** Bailey, Cochran, Crosby, Dickens, Floyd, Garza, Hale, Hockley, King, Lamb, Lubbock, Lynn, Motley, Terry, Yoakum - **South Texas** Jim Hogg, Webb, Zapata - Tarrant County Tarrant - **Texoma** Cooke, Fannin, Grayson - Upper Rio Grande Brewster, Culberson, El Paso, Hudspeth, Jeff Davis, Presidio - West Central Brown, Callahan, Coleman, Comanche, Eastland, Fisher, Haskell, Jones, Kent, Knox, Mitchell, Nolan, Runnels, Scurry, Shackelford, Stephens, Stonewall, Taylor, Throckmorton The comparison of the Texas Workforce Commission employment-based growth factors with the Economy.com output-based growth factors for the 10-year period between 2006 and 2016 is presented in Table 3-3. The difference between the growth factors was calculated by subtracting the output-based growth factor from the employment-based growth factor. Thus, a positive difference represents a larger employment-based growth factor, while a negative difference represents a larger output-based growth factor. The maximum and minimum differences are shown in Table 3-3. From Table 3-3, it can be seen that there is a wide disparity between the employment-based growth factors and the output-based growth factors. Since there are both positive and negative differences for most 3-digit NAICS codes, it is not clear whether the employment-based growth factors or output-based growth factors are more accurate. For the positive differences (i.e., larger employment-based growth factors than output-based growth factors), one plausible explanation is an expected increase in administration and other support staff that do not directly impact output production. For negative differences (i.e., larger output-based growth factors than employment-based growth factors), a possible explanation is expected increases in sector efficiency which boost output without requiring additional employment. Based upon the wide variability of differences shown in Table 3-3, and since U.S. EPA and the Emission Inventory Improvement Program have indicated that the use of product output as a growth indicator is preferred over the use of employment, earnings, or value added statistics (EIIP, 1999), the Economy.com output data were used to develop growth factors for 15 of the 20 most significant point source sectors (i.e., all sectors listed in Table 3-1, except for 2211, 3241, 4861, 4862, and 4869). Table 3-3. Comparison of Economy.com Output-Based and WDA Employment-Based Growth Factors between 2006 and 2016 | | | Maximum | | Minimum | | |-------|---------------------------------|------------|------------------|------------|----------------| | NAICS | NAICS Description | Difference | WDA | Difference | WDA | | 211 | Oil and Gas Extraction | 0.5485 | Deep East | -0.1916 | Capital | | 212 | Mining (excl. Oil and Gas) | 1.0982 | Deep East | -0.2003 | West Central | | 213 | Mining Support Activities | 0.6178 | Deep East | -0.4663 | Tarrant | | 221 | Utilities | 0.2103 | Texoma | -0.6437 | North Central | | 236 | Building Construction | 0.2968 | Cameron | -0.3349 | Heart of Texas | | 237 | Heavy Construction | 0.2819 | South | -0.5126 | Cameron | | 311 | Food Manufacturing | 0.4490 | Concho Valley | -0.2812 | Texoma | | 312 | Beverage Manufacturing | 0.7865 | Rural Capital | -0.5741 | Capital | | 313 | Textile Mills | 1.1623 | Gulf Coast | 0.7281 | Dallas | | 314 | Textile Product Mills | 1.3504 | Rural Capital | -0.9768 | South | | 315 | Apparel Manufacturing | 1.0917 | Brazos Valley | 0.2634 | Lower Rio | | | | | | | Grande | | 316 | Leather Product Manufacturing | 0.9324 | West Central | 0.5593 | North Central | | 321 | Wood Product Manufacturing | 0.5908 | South East | -3.0596 | Cameron | | 322 | Paper Manufacturing | 0.3917 | Panhandle | -0.1142 | Alamo | | 323 | Printing and Related Activities | 0.3741 | South Plains | -3.0058 | Cameron | | 324 | Petroleum and Coal Products | 0.6629 | East | 0.2992 | Capital | | 325 | Chemical Manufacturing | 0.2711 | Concho Valley | -0.6927 | Rural Capital | | 326 | Plastic and Rubber Products | 0.4258 | Brazos Valley | -0.5951 | Alamo | | 327 | Nonmetallic Mineral Products | 0.6700 | Middle Rio | -0.5843 | Concho Valley | | | | | Grande | | | | 331 | Primary Metal Manufacturing | 0.5549 | Lower Rio Grande | -0.3379 | North Central | | 332 | Fabricated Metal Products | 0.2715 | Golden Crescent | -0.3516 | South | | 333 | Machinery Manufacturing | 0.8758 | Lower Rio Grande | -0.6096 | Rural Capital | | 334 | Computer and Electronic | 0.7610 | Brazos Valley | -0.2903 | North Central | | | Products | | | | | | 335 | Electrical Manufacturing | 0.0797 | South East | -1.2328 | Tarrant | | 336 | Transportation Equipment | 0.7680 | South East | -0.6091 | Concho Valley | | 337 | Furniture Manufacturing | 1.1420 | Permian Basin | -0.3561 | Heart of Texas | | 339 | Miscellaneous Manufacturing | 0.5165 | Concho Valley | -0.4122 | Rural Capital | Economy.com output based growth factors were not used for NAICS 2211 (Electric Power Generation, Transmission, and Distribution) because of the availability of Texas-specific projections in the *AEO* (EIA, 2010). Fuel-specific generation projections for the ERCOT electricity market module region (or power pool) were obtained from the
Main Reference Case Tables of the *AEO* (Table 73: Electric Power Projections for Electricity Market Module Regions – Electric Reliability Council of Texas) (EIA, 2010). The ERCOT region covers the vast majority of Texas; only small portions of the state fall in other regions (i.e., portions of the Panhandle and northeast Texas in the Southwest Power Pool [SPP], portions of east Texas in the Southeastern Electric Reliability Council [SERC], and far west Texas in the Rocky Mountain Power Area [RA]). It was assumed that the ERCOT region was applicable for the entire state. These *AEO* generation projections were previously used by ERG for development of 2018 projected inventories for the Western Regional Air Partnership and are generally assumed to be of high quality. It should be noted that although the Texas population is expected to grow steadily, there appear to be some slight decreases in the electricity generation projections. Definitive answers cannot be provided without an extensive analysis of the *AEO* modeling, but the decreases in the electricity generation projections may be due to conservation efforts and demand-side management. Originally, ERG intended to use the Economy.com output data for NAICS 3241 (Petroleum and Coal Products Manufacturing) (i.e., including refineries). However, TCEQ review of the initial projections based on Economy.com output data indicated a decrease, in spite of an increase in output data in a number of related sectors (e.g., organic chemicals, carbon black, plastics, petroleum bulk stations, special warehousing and storage, etc.) (Muldoon, 2010). Thus, instead of Economy.com output data, ERG used *AEO* domestic refining capacity data (Table 102: Domestic Refinery Distillation Base Capacity and Expansion) for Petroleum Administration for Defense (PAD) District III (i.e., Alabama, Arkansas, Louisiana, Mississippi, New Mexico, and Texas) to project NAICS 3241 (EIA, 2010). ERG also originally intended to use Economy.com output data for NAICS 4861 (Pipeline Transportation of Crude Oil), 4862 (Pipeline Transportation of Natural Gas), and 4869 (Other Pipeline Transportation). However, after compiling the Economy.com output data, it was unexpectedly determined that Economy.com output data were entirely unavailable for these three NAICS codes. Economy.com staff were contacted in an effort to identify the reason for the unavailability of output data for these three NAICS code. The Economy.com staff response was that for specialized industries (i.e., pipeline transportation) that there is typically one of three underlying reasons for data unavailability: a small industry sample size, a poor industry response, or one dominant establishment. If one of these reasons occurs, then the Bureau of Labor Statistics (BLS), whose data Economy.com uses, will not publish employment estimates in order to maintain data quality and to protect the privacy of survey respondents (McGee, 2010a). Another potential reason is that pipelines, unlike most other traditional point sources, stretch across multiple counties. As a result, it is probably very difficult to allocate output, employment, and other economic data associated with pipelines to individual counties. Instead of Economy.com data, AEO crude oil and natural gas production data (Table 113: Lower 48 Crude Oil Production and Wellhead Prices by Supply Region; Table 114: Lower 48 Natural Gas Production and Wellhead Prices by Supply Region) for the Gulf Coast and Southwest Oil and Gas Supply Model Regions were used to project NAICS codes 4861 and 4862, respectively (EIA, 2010). Since the specific definition of NAICS 4869 (Other Pipeline Transportation) is ambiguous, Economy.com data for NAICS 3251 (Basic Chemical Manufacturing) were used as a surrogate. #### 3.2 Less Significant Point Source Sectors For the less significant point source sectors (i.e., the bottom 10 percent of the VOC and NO_x point source inventories), the Economy.com output data were used as the starting point for the development of growth factors for all sector/county combinations. The sector-specific growth factor for a particular year was estimated by dividing the sector-specific output for that year by the sector specific output for the 2005 base year. A growth factor greater than 1.0000 indicates (positive) growth, while growth factor less than 1.0000 indicates a contracting sector. A growth factor of exactly 1.0000 represents no growth. #### 3.3 All Point Source Sectors One particular area of concern associated with the use of Economy.com output data for both the more and less significant point source sectors was that for certain NAICS/county combinations the derived growth factors may be overly large. In some cases, this may, in fact, represent an industry sector that is growing rapidly. However, in other instances, these growth factors may be the result of insignificant county-level outputs. County-level output estimates are based upon detailed county-level employment estimates and the Bureau of Economic Analysis' (BEA) state-and metropolitan area-level output data. For the larger counties, actual output data exist; however, for the smaller counties, Economy.com gap-fills the output estimates by allocating the state-level output (minus actual output data for the large counties) based upon employment estimates. For some NAICS/county combinations, the output estimates are as small as 1 x 10⁻⁸ million dollars (i.e., 1 cent). These small output estimates are not realistic and are simply an artifact of the gap-filling process. After consulting with TCEQ staff, it was decided that for any NAICS/county combinations (both more and less significant sectors) with 2005 output values less than \$1,000,000 that growth factors would be based on county-level population growth instead of output data from Economy.com. The basis of this decision was that BEA does not report any data less than \$1,000,000 (McGee, 2010b). This substitution of county-level population growth instead of Economy.com output data was used for 48,939 point source NAICS/county combinations out of a total of 72,136. #### 4.0 DEVELOPMENT OF AREA SOURCE GROWTH FACTORS The development of area source growth factors was also conducted under Task 2 (Obtain, Analyze, and Compile Growth Factor Data) of the project scope. After analyzing all of the collected data, the specific data assignments for each area source category were developed. These data assignments are presented in Table 4-1. Table 4-1 includes a comprehensive listing of all area source categories included in TCEQ's existing area source inventory. At the request of TCEQ, some additional area source categories have been added, including: disaggregated oil and gas categories, gas cans, and various minor point source categories developed by ERG under previous projects (ERG, 2009a; ERG, 2009b). The project work plan indicated that the EGAS internal data mappings would be used as the starting point for the data assignments of growth factors to specific area source categories (ERG, 2010). Some of the EGAS internal data mappings were followed exactly, but significant adjustments were made to other mappings. These adjustments included adjustment from SIC codes to NAICS codes, expanded use of Economy.com output data (adjusted with population growth data for NAICS/county combinations with less than \$1,000,000 output in 2005), expanded use of AEO data, use of Texas-specific population projections, and use of flat/no growth factors. These adjustments are described below. #### 4.1 Adjustment from SIC Codes to NAICS Codes For many industrial categories, the EGAS model utilized SIC-specific output data from REMI's *Policy Insight* model. However, economic data have transitioned from SIC-based reporting to NAICS-based reporting over the last couple of years. Therefore, the available Economy.com data were all in terms of NAICS. In general, the equivalence between SIC codes and NAICS codes was fairly straightforward, but a few cases required some engineering judgment to assign an appropriate NAICS code. #### 4.2 Expanded Use of Economy.com Output Data In some instances, the Economy.com NAICS-based output data were more detailed than the *Policy Insight* SIC-based output data. This allowed output data to be used for additional source categories. Some examples included commercial cooking (SCC 2302xxxxxx), construction (SCC 2311xxxxxx), graphic arts (SCC 2425000000), etc. # **Table 4-1. Area Source Category Projection Data Assignments** | 222 | rable 4-1. Area Source Categ | <u>. </u> | _ | |------------|--|--|-----------------------------| | SCC | SCC Description | Projection Data | Projection Data Description | | | Industrial Fuel Combustion - Distillate Oil (Boilers/IC | AEO regional consumption | | | 2102004000 | Engines) | data | | | | | AEO regional consumption | | | 2102005000 | Industrial Fuel Combustion - Residual Oil | data | | | | Industrial Fuel Combustion - Natural Gas (Boilers/IC | AEO regional consumption | | | 2102006000 | Engines) | data | | | | | AEO regional consumption | | | 2102006001 | Industrial Fuel Combustion - Natural Gas (Boilers) | data | | | | | AEO regional consumption | | | 2102006002 | Industrial Fuel Combustion - Natural Gas (IC Engines) | data | | | | · • | AEO regional consumption | | | 2102007000 | Industrial Fuel Combustion - Liquefied Petroleum Gas (LPG) | data | | | | 1 | AEO regional consumption | | | 2102011000 | Industrial Fuel Combustion – Kerosene | data | | | | | AEO regional consumption | | | 2103004000 | Commercial/Institutional Fuel Combustion - Distillate Oil | data | | | 2103001000 | Commercial institutional Fact Compastion District Com | AEO regional consumption | | | 2103005000 | Commercial/Institutional Fuel Combustion - Residual Oil | data | | | 2103003000 | Commercial/institutional Fuel Combustion Residual On | AEO
regional consumption | | | 2103006000 | Commercial/Institutional Fuel Combustion - Natural Gas | data | | | 2103000000 | Commercial/Institutional Fuel Combustion - Liquefied | AEO regional consumption | | | 2103007000 | Petroleum Gas (LPG) | data | | | 2103007000 | 1 cuolcum das (El d) | AEO regional consumption | | | 2103011000 | Commercial/Institutional Fuel Combustion - Kerosene | data | | | 2103011000 | Commercial/mistitutional Fuel Combustion - Kerosene | | | | 2104004000 | Residential Fuel Combustion - Distillate Oil | AEO regional consumption | | | 2104004000 | Residential Fuel Combustion - Distillate Off | data | | | 2104005000 | Politorial Foldonia of an Politorial Oli | AEO regional consumption | | | 2104005000 | Residential Fuel Combustion - Residual Oil | data | | | 2104006000 | D II II II I I I I I I I I I I I I I I | AEO regional consumption | | | 2104006000 | Residential Fuel Combustion - Natural Gas | data | | | 2101007000 | Residential Fuel Combustion - Liquefied Petroleum Gas | AEO regional consumption | | | 2104007000 | (LPG) | data | | | 1 | | AEO regional consumption | | | 2104008100 | Residential Fuel Combustion - Wood - Fireplaces | data | | | | Residential Fuel Combustion - Wood - Woodstove Fireplace | AEO regional consumption | | | 2104008210 | Inserts (Non-EPA Certified) | data | | | | Residential Fuel Combustion - Wood - Woodstove Fireplace | AEO regional consumption | | | 2104008230 | Inserts (EPA Certified Catalytic) | data | | | | | | | | SCC | SCC Description | Projection Data | Projection Data Description | |------------|---|--------------------------|---| | SCC | Residential Fuel Combustion - Wood - Woodstoves | | Frojection Data Description | | 2104009200 | | AEO regional consumption | | | 2104008300 | (Freestanding) | data | | | 2104000220 | Residential Fuel Combustion - Wood - Woodstoves | AEO regional consumption | | | 2104008320 | (Freestanding - EPA Certified Non-Catalytic) | data | | | 2101000220 | Residential Fuel Combustion - Wood - Woodstoves | AEO regional consumption | | | 2104008330 | (Freestanding - EPA Certified Catalytic) | data | | | 2101011000 | D | AEO regional consumption | | | 2104011000 | Residential Fuel Combustion - Kerosene | data | | | 2294000000 | Paved Road Dust - All Roads | Population | | | | | | NAICS 7221, 7222, 7223 (Full-Service Food | | | | | Places, Limited Service Food Places, Special Food | | 2302002100 | Commercial Cooking - Conveyorized Charbroiling | Economy.com output data | Services) | | | | | NAICS 7221, 7222, 7223 (Full-Service Food | | | | | Places, Limited Service Food Places, Special Food | | 2302002200 | Commercial Cooking - Under-Fired Charbroiling | Economy.com output data | Services) | | | | | NAICS 7221, 7222, 7223 (Full-Service Food | | | | | Places, Limited Service Food Places, Special Food | | 2302003000 | Commercial Cooking - Deep Fat Frying | Economy.com output data | Services) | | | | | NAICS 7221, 7222, 7223 (Full-Service Food | | | | | Places, Limited Service Food Places, Special Food | | 2302003100 | Commercial Cooking - Flat Griddle Frying | Economy.com output data | Services) | | | | | NAICS 7221, 7222, 7223 (Full-Service Food | | | | | Places, Limited Service Food Places, Special Food | | 2302003200 | Commercial Cooking - Clamshell Griddle Frying | Economy.com output data | Services) | | 2302010000 | | | NAICS 3116 (Animal Slaughtering and | | | Meat Products Manufacturing | Economy.com output data | Processing) | | 2302040000 | Grain Mill Products Manufacturing | Economy.com output data | NAICS 3112 (Grain and Oilseed Milling) | | | | | NAICS 3118 (Bakeries and Tortilla | | 2302050000 | Food Manufacturing - Bakery Products | Economy.com output data | Manufacturing) | | 2302070001 | Food Manufacturing – Breweries | Economy.com output data | NAICS 3121 (Beverage Manufacturing) | | 2302070005 | Food Manufacturing - Wineries | Economy.com output data | NAICS 3121 (Beverage Manufacturing) | | 2304050000 | Nonferrous Foundries (Castings) | Economy.com output data | NAICS 3315 (Foundries) | | | | | NAICS 3273, 3274 (Cement and Concrete Product | | | | | Manufacturing, Lime and Gypsum Product | | 2305070000 | Concrete, Gypsum, and Plaster Products Manufacturing | Economy.com output data | Manufacturing) | | | | | NAICS 3241 (Petroleum and Coal Products | | 2306010000 | Asphalt Paving/Roofing Materials Manufacturing | Economy.com output data | Manufacturing) | | 2307020000 | Wood Products Manufacturing - Sawmills/Planning Mills | Economy.com output data | NAICS 3211 (Sawmills and Wood Preservation) | | | Wood Products Manufacturing - Miscellaneous Wood | | NAICS 3219 (Other Wood Product | | 2307060000 | Products | Economy.com output data | Manufacturing) | | | ı | , T | <i>U</i> | | aaa | Table 4-1. Continued | | | | | | | |------------|---|--------------------------|--|--|--|--|--| | SCC | SCC Description | Projection Data | Projection Data Description | | | | | | | | | NAICS 3329 (Other Fabricated Metal Product | | | | | | 2309000000 | Fabricated Metals Manufacturing - All Processes (Total | Economy.com output data | Manufacturing) | | | | | | | | | NAICS 3328 (Coating, Engraving, Heat Treating, | | | | | | 2309100010 | Fabricated Metals Manufacturing - Electroplating | Economy.com output data | and Allied Activities) | | | | | | | Fabricated Metals Manufacturing - Hot Dip Galvanizing | | NAICS 3328 (Coating, Engraving, Heat Treating, | | | | | | 2309100080 | (Zinc) | Economy.com output data | and Allied Activities) | | | | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | , | | | | | | 2310000000 | - All Processes (Total: All Processes) | production | | | | | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | | | | | 2310000220 | - All Processes (Drill Rigs) | production | | | | | | | 2010000220 | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | | | | | 2310000330 | - All Processes (Artificial Lift) | production | | | | | | | 2310000330 | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | | | | | 2310000440 | - All Processes (Saltwater Disposal Engines) | production | | | | | | | 2310000440 | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | | | | | 2210001000 | - All Processes (On-Shore: Total: All Processes) | production | | | | | | | 2310001000 | , | 1 | | | | | | | 2210002000 | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | | | | | 2310002000 | - Off-Shore Oil And Gas Production (Total: All Processes) | production | | | | | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | | | | 2210002201 | - Off-Shore Oil And Gas Production (Flares: Continuous Pilot | AEO – offshore crude oil | | | | | | | 2310002301 | Light) | production | | | | | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | | | | | - Off-Shore Oil And Gas Production (Flares: Flaring) | AEO – offshore crude oil | | | | | | | 2310002305 | Operations | production | | | | | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | | | | | - Off-Shore Oil And Gas Production (Pneumatic Pumps): Gas | AEO – offshore crude oil | | | | | | | 2310002401 | And Oil Wells | production | | | | | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | | | | | - Off-Shore Oil And Gas Production (Pressure/Level | AEO – offshore crude oil | | | | | | | 2310002411 | Controllers) | production | | | | | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | | | | | 2310002421 | - Off-Shore Oil And Gas Production (Cold Vents) | production | | | | | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | | | | | 2310010000 | - Crude Petroleum (Total: All Processes) | production | | | | | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | | | | | 2310010100 | - Crude Petroleum (Oil Well Heaters) | production | | | | | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | | | | | - Crude Petroleum (Oil Well Tanks - Flashing & | AEO – onshore crude oil | | | | | | | 2310010200 | Standing/Working/Breathing) | production | | | | | | | | ~ · · · · · · · · · · · · · · · · · · | I F | | | | | | | SCC | SCC Description | Projection Data | Projection Data Description | |------------|--|-------------------------------------|-----------------------------| | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | • | | 2310010300 | - Crude Petroleum (Oil Well Pneumatic Devices) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310010700 | - Crude Petroleum (Oil Well Fugitives) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310010800 | - Crude Petroleum (Oil Well Truck Loading) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310011000 | - On-Shore Oil Production (Total: All Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310011020 | - On-Shore Oil Production (Storage Tanks: Crude Oil) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310011100 | - On-Shore Oil Production (Heater Treater) |
production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Oil Production (Tank Truck/Railcar Loading: | AEO – onshore crude oil | | | 2310011201 | Crude Oil) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310011450 | - On-Shore Oil Production (Wellhead) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310011500 | - On-Shore Oil Production (Fugitives: All Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310011501 | - On-Shore Oil Production (Fugitives: Connectors) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310011502 | - On-Shore Oil Production (Fugitives: Flanges) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310011503 | - On-Shore Oil Production (Fugitives: Open Ended Lines) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310011504 | - On-Shore Oil Production (Fugitives: Pumps) | production | | | 2210011505 | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310011505 | - On-Shore Oil Production (Fugitives: Valves) | production | | | 2210011505 | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310011506 | - On-Shore Oil Production (Fugitives: Other) | production | | | 2210012000 | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | 2310012000 | - Off-Shore Oil Production (Total: All Processes) | production | | | 2210012020 | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | 2310012020 | - Off-Shore Oil Production (Storage Tanks: Crude Oil) | production AEO – offshore crude oil | | | 2310012201 | Industrial Processes - Oil and Gas Exploration and Production - Off-Shore Oil Production (Barge Loading: Crude Oil) | production | | | 2310012201 | | production | | | | Industrial Processes - Oil and Gas Exploration and Production - Off-Shore Oil Production (Fugitives, Connectors: Oil | AEO – offshore crude oil | | | 2310012511 | Streams) | production | | | 2310012311 | Sucario) | production | | | SCC | SCC Description | Projection Data | Projection Data Description | |------------|---|--------------------------|-----------------------------| | | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | 1 O Jeen Dam Description | | 2310012512 | - Off-Shore Oil Production (Fugitives, Flanges: Oil) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | 2310012515 | - Off-Shore Oil Production (Fugitives, Valves: Oil) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | 2310012516 | - Off-Shore Oil Production (Fugitives, Other: Oil) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - Off-Shore Oil Production (Fugitives, Connectors: Oil/Water | AEO – offshore crude oil | | | 2310012521 | Streams) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | 2310012522 | - Off-Shore Oil Production (Fugitives, Flanges: Oil/Water) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | 2310012525 | - Off-Shore Oil Production (Fugitives, Valves: Oil/Water) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | 2310012526 | - Off-Shore Oil Production (Fugitives, Other: Oil/Water) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310020000 | - Natural Gas (Total: All Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310020600 | - Natural Gas (Compressor Engines) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310020700 | - Natural Gas (Gas Well Fugitives) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310020800 | - Natural Gas (Gas Well Truck Loading) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310021000 | - On-Shore Gas Production (Total: All Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310021010 | - On-Shore Gas Production (Storage Tanks: Condensate) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | 2210021022 | - On-Shore Gas Production (Tank Truck/Railcar Loading: | AEO – natural gas | | | 2310021030 | Condensate) | production | | | 2210021100 | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310021100 | - On-Shore Gas Production (Gas Well Heaters) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | 450 | | | 2210021101 | - On-Shore Gas Production (Natural Gas Fired 2Cycle Lean | AEO – natural gas | | | 2310021101 | Burn Compressor Engines < 50 Hp) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | 450 | | | 2210021102 | - On-Shore Gas Production (Natural Gas Fired 2Cycle Lean | AEO – natural gas | | | 2310021102 | Burn Compressor Engines 50 To 499 Hp) | production | | | COO | | . Continued | D | |------------|---|-------------------|-----------------------------| | SCC | SCC Description | Projection Data | Projection Data Description | | | Industrial Processes - Oil and Gas Exploration and Production | 170 | | | | - On-Shore Gas Production (Natural Gas Fired 2Cycle Lean | AEO – natural gas | | | 2310021103 | Burn Compressor Engines 500+ Hp) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Gas Production (Total: All Natural Gas Fired | AEO – natural gas | | | 2310021109 | 2Cycle Lean Burn Compressor Engines) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Gas Production (Natural Gas Fired 4Cycle Lean | AEO – natural gas | | | 2310021201 | Burn Compressor Engines <50 Hp) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Gas Production (Natural Gas Fired 4Cycle Lean | AEO – natural gas | | | 2310021202 | Burn Compressor Engines 50 To 499 Hp) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Gas Production (Natural Gas Fired 4Cycle Lean | AEO – natural gas | | | 2310021203 | Burn Compressor Engines 500+ Hp) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Gas Production (Total: All Natural Gas Fired | AEO – natural gas | | | 2310021209 | 4Cycle Lean Burn Compressor Engines) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310021300 | - On-Shore Gas Production (Gas Well Pneumatic Devices) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Gas Production (Natural Gas Fired 4Cycle Rich | AEO – natural gas | | | 2310021301 | Burn Compressor Engines <50 Hp) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Gas Production (Natural Gas Fired 4Cycle Rich | AEO – natural gas | | | 2310021302 | Burn Compressor Engines 50 To 499 Hp) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Gas Production (Natural Gas Fired 4Cycle Rich | AEO – natural gas | | | 2310021303 | Burn Compressor Engines 500+ Hp) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Gas Production (Total: All Natural Gas Fired | AEO – natural gas | | | 2310021309 | 4Cycle Rich Burn Compressor Engines) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310021400 | - On-Shore Gas Production (Gas Well Dehydrators) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | _ | | | | - On-Shore Gas Production (Nat Gas Fired 4Cycle Rich Burn | AEO – natural gas | | | 2310021401 | Compressor Engines <50 Hp w/ NSCR) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | _ | | | | - On-Shore Gas Production (Nat Gas Fired 4Cycle Rich Burn | AEO – natural gas | | | 2310021402 | Compressor Engines 50 To 499 Hp w/ NSCR) | production | | | | | . * | | | SCC SCC Description Projection Data Projection Data Description Industrial Processes - Oil and Gas Exploration and Production - On-Shore Gas Production (Nat Gas Fired 4Cycle Rich Burn 2310021403 Compressor Engines 500+ Hp w/ NSCR) Industrial Processes - Oil and Gas Exploration and Production - On-Shore Gas Production (Total: All Nat Gas Fired 4Cycle 2310021409 Rich Burn Compressor Engines w/ NSCR) Projection Data Projection Data Description AEO – natural gas production AEO – natural gas production | |
---|---| | - On-Shore Gas Production (Nat Gas Fired 4Cycle Rich Burn 2310021403 Compressor Engines 500+ Hp w/ NSCR) production Industrial Processes - Oil and Gas Exploration and Production - On-Shore Gas Production (Total: All Nat Gas Fired 4Cycle AEO – natural gas | | | 2310021403 Compressor Engines 500+ Hp w/ NSCR) production Industrial Processes - Oil and Gas Exploration and Production - On-Shore Gas Production (Total: All Nat Gas Fired 4Cycle AEO – natural gas | | | Industrial Processes - Oil and Gas Exploration and Production - On-Shore Gas Production (Total: All Nat Gas Fired 4Cycle AEO – natural gas | | | - On-Shore Gas Production (Total: All Nat Gas Fired 4Cycle AEO – natural gas | | | | | | 1.74 HWI J. Brob Prien Compressor Engines w/ NSCD | | | | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310021450 - On-Shore Gas Production (Wellhead) production | | | Industrial Processes - Oil and Gas Exploration and Production | l | | - On-Shore Gas Production (Gas Well Completion - Flaring AEO – natural gas | | | 2310021500 and Venting) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310021501 - On-Shore Gas Production (Fugitives: Connectors) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310021502 - On-Shore Gas Production (Fugitives: Flanges) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310021503 - On-Shore Gas Production (Fugitives: Open Ended Lines) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310021504 - On-Shore Gas Production (Fugitives: Pumps) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310021505 - On-Shore Gas Production (Fugitives: Valves) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310021506 - On-Shore Gas Production (Fugitives: Other) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310021509 - On-Shore Gas Production (Fugitives: All Processes) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310021600 - On-Shore Gas Production (Gas Well Venting) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310022000 - Natural Gas : Off-Shore: Total: All Processes) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310022010 - Off-Shore Gas Production (Storage Tanks: Condensate) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310022051 - Off-Shore Gas Production (Turbines: Natural Gas) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310022090 - Off-Shore Gas Production (Boilers/Heaters: Natural Gas) production | | | Industrial Processes - Oil and Gas Exploration and Production AEO – natural gas | | | 2310022105 - Off-Shore Gas Production (Diesel Engines) production | | | Industrial Processes - Oil and Gas Exploration and Production | - | | - Off-Shore Gas Production (Compressor Engines: 4Cycle AEO – natural gas | | | 2310022300 Rich) production | | | SCC | SCC Description | Projection Data | Projection Data Description | |------------|--|------------------------------|------------------------------| | SCC | | y | r rojection Data Description | | 2210022420 | Industrial Processes - Oil and Gas Exploration and Production - Off-Shore Gas Production (Dehydrator) | AEO – natural gas production | | | 2310022420 | Industrial Processes - Oil and Gas Exploration and Production | production | | | | - Off-Shore Gas Production (Fugitives, Connectors: Gas | AEO maternal sa s | | | 2310022501 | Streams) | AEO – natural gas production | | | 2310022301 | , | I | | | 2310022502 | Industrial Processes - Oil and Gas Exploration and Production - Off-Shore Gas Production (Fugitives, Flanges: Gas Streams) | AEO – natural gas production | | | 2310022302 | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2210022505 | | | | | 2310022505 | - Off-Shore Gas Production (Fugitives, Valves: Gas) | production | | | 2210022506 | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310022506 | - Off-Shore Gas Production (Fugitives, Other: Gas) | production | | | 2210022000 | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310023000 | - Natural Gas (Cbm Gas Well - Dewatering Pump Engines) | production | | | 221002000 | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310030000 | - Natural Gas Liquids (Total: All Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | 2210020210 | - Natural Gas Liquids (Gas Well Tanks - Flashing & | AEO – natural gas | | | 2310030210 | Standing/Working/Breathing, Uncontrolled) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - Natural Gas Liquids (Gas Well Tanks - Flashing & | AEO – natural gas | | | 2310030220 | Standing/Working/Breathing, Controlled) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310031000 | - Natural Gas Liquids (On-Shore: Total: All Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310032000 | - Natural Gas Liquids (Off-Shore: Total: All Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310111000 | - On-Shore Oil Exploration (All Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310111100 | - On-Shore Oil Exploration (Mud Degassing) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310111401 | - On-Shore Oil Exploration (Oil Well Pneumatic Pumps) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Oil Exploration (Oil Well Completion: All | AEO – onshore crude oil | | | 2310111700 | Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310111701 | - On-Shore Oil Exploration (Oil Well Completion: Flaring) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – onshore crude oil | | | 2310111702 | - On-Shore Oil Exploration (Oil Well Completion: Venting) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | 2310112000 | - Off-Shore Oil Exploration (All Processes) | production | | | SCC | SCC Description | Projection Data | Projection Data Description | |------------|--|------------------------------|--| | ВСС | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | 1 Tojection Data Description | | 2310112100 | - Off-Shore Oil Exploration (Mud Degassing Activities) | production | | | 2310112100 | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | 2310112401 | - Off-Shore Oil Exploration (Oil Well Pneumatic Pumps) | production | | | 2310112101 | Industrial Processes - Oil and Gas Exploration and Production | production | | | | - Off-Shore Oil Exploration (Oil Well Completion: All | AEO – offshore crude oil | | | 2310112700 | Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | 2310112701 | - Off-Shore Oil Exploration (Oil Well Completion: Flaring) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – offshore crude oil | | | 2310112702 | - Off-Shore Oil Exploration (Oil Well Completion: Venting) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310121000 | - On-Shore Gas Exploration (All Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310121100 | - On-Shore Gas Exploration (Mud Degassing) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310121401 | - On-Shore Gas Exploration (Gas Well Pneumatic Pumps) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | | | | | - On-Shore Gas Exploration (Gas Well Completion: All | AEO – natural gas | | | 2310121700 | Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310121701 | - On-Shore Gas Exploration (Gas Well Completion: Flaring) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310121702 |
- On-Shore Gas Exploration (Gas Well Completion: Venting) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310122000 | - Off-Shore Gas Exploration (All Processes) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310122100 | - Off-Shore Gas Exploration (Mud Degassing) | production | | | 2210122401 | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310122401 | - Off-Shore Gas Exploration (Gas Well Pneumatic Pumps) | production | | | | Industrial Processes - Oil and Gas Exploration and Production | AEO matemaliana | | | 2210122700 | - Off-Shore Gas Exploration (Gas Well Completion: All | AEO – natural gas | | | 2310122700 | Processes) Industrial Processes Oil and Cas Exploration and Production | production | | | 2210122701 | Industrial Processes - Oil and Gas Exploration and Production - Off-Shore Gas Exploration (Gas Well Completion: Flaring) | AEO – natural gas production | | | 2310122701 | Industrial Processes - Oil and Gas Exploration and Production | AEO – natural gas | | | 2310122702 | - Off-Shore Gas Exploration (Gas Well Completion: Venting) | production | | | 2310122702 | - On-Shore das Exploration (das wen Completion, Venting) | production | NAICS 2361, 2362 (Residential Construction; | | 2311010000 | General Building Construction | Economy.com output data | NAICS 2501, 2502 (Residential Construction; Nonresidential Construction) | | 2311010000 | General Buriaing Constituction | Leonomy.com output data | Nomesidential Construction) | | aaa | | -1. Continued | | |------------|--|--|---| | SCC | SCC Description | Projection Data | Projection Data Description | | | | | NAICS 2379 (Other Heavy and Civil Engineering | | 2311020000 | Heavy Construction | Economy.com output data | Construction) | | | | | NAICS 2373 (Highway, Street, and Bridge | | 2311030000 | Road Construction | Economy.com output data | Construction) | | | | | NAICS 2121, 2122, 2123 (Coal Mining; Metal | | 2325000000 | Mining & Quarrying - All Processes | Economy.com output data | Ore Mining; Nonmetallic Mining and Quarrying) | | | <u> </u> | 1 | NAICS 3279 (Other Nonmetallic Mineral Product | | 2325020000 | Mining & Quarrying - Crushed and Broken Stone | Economy.com output data | Manufacturing) | | | | , , , , , , , , , , , , , , , , , , , | NAICS 2123 (Nonmetallic Mineral Mining and | | 2325050000 | Mining & Quarrying - Chemical and Fertilizer Materials | Economy.com output data | Quarrying) | | 232303000 | Triming & Quarying Chemical and Fertilizer Fractions | Zeonomy.com output data | NAICS 3399 (Other Miscellaneous | | 2399000000 | Industrial Processes - Not Elsewhere Classified | Economy.com output data | Manufacturing) | | 2401001000 | Architectural Coatings | Population Population | Wandracturing) | | 2401001000 | Architecturar Coatings | Fopulation | NAICC 0111 (Automotive Densir and | | 2401005000 | Auta Dafiniahina | E | NAICS 8111 (Automotive Repair and Maintenance) | | 2401005000 | Auto Refinishing | Economy.com output data | , | | 2404000000 | T 07 1 | | NAICS 2373 (Highway, Street, and Bridge | | 2401008000 | Traffic Markings | Economy.com output data | Construction) | | | | | NAICS 3211, 3212, 3219 (Sawmills and Wood | | | | | Preservation; Veneer, Plywood, and Engineered | | | | | Wood Product Manuf.; Other Wood Product | | 2401015000 | Industrial Surface Coating - Factory Finished Wood | Economy.com output data | Manf.) | | | | | NAICS 3371, 3372, 3379 (Veneer, Plywood, and | | | | | Engineered Wood Product Manf.; Office Furniture | | | | | [including Fixtures] Manf.; Other Furniture | | 2401020000 | Industrial Surface Coating - Wood Furniture | Economy.com output data | Related Product Manf.) | | | - | | NAICS 3211, 3212, 3219 (Veneer, Plywood, and | | | | | Engineered Wood Product Manf.; Office Furniture | | | | | [including Fixtures] Manf.; Other Furniture | | 2401025000 | Industrial Surface Coating - Metal Furniture | Economy.com output data | Related Product Manf.) | | | <u> </u> | , , , , , , , , , , , , , , , , , , , | NAICS 3221, 3222 (Pulp, Paper, and Paperboard | | 2401030000 | Industrial Surface Coating – Paper | Economy.com output data | Mills; Converted Paper Product Manf.) | | | | ====================================== | NAICS 3329 (Other Fabricated Metal Product | | 2401040000 | Industrial Surface Coating - Metal Cans | Economy.com output data | Manufacturing) | | 210101000 | monotani Suriuce County 1710mi Cuits | Zeonomy.com output data | NAICS 3329 (Other Fabricated Metal Product | | 2401045000 | Industrial Surface Coating - Metal Coils | Economy.com output data | Manufacturing) | | 2+010+3000 | moustrar Surface Coating - Wetar Cons | Leonomy.com output data | NAICS 3312, 332x (Steel Product Manufacturing | | | | | from Purchased Steel; Fabricated Metal Product | | 2401050000 | Industrial Confess Costing Miss Elisished Matala | Formania por sustant data | | | 2401050000 | Industrial Surface Coating - Misc. Finished Metals | Economy.com output data | Manf.) | | 2401055000 | Industrial Surface Coating - Machinery & Equipment | Economy.com output data | NAICS 333x (Machinery Manufacturing) | | SCC | SCC Description | Projection Data | Projection Data Description | |---------------|--|---------------------------------------|---| | 500 | See Description | 110jection Buttu | NAICS 3352 (Household Appliance | | 2401060000 | Industrial Surface Coating - Large Appliances | Economy.com output data | Manufacturing) | | | | | NAICS 334x, 335x (Computer and Electric | | | | | Product Manf.; Electrical Equipment, Appliance, | | 2401065000 | Industrial Surface Coating - Electronic & Other Electrical | Economy.com output data | and Component Manf.) | | | | , , , , , , , , , , , , , , , , , , , | NAICS 3361, 3362, 3363 (Motor Vehicle Manf.; | | | | | Motor Vehicle Body and Trailer Manf.; Motor | | 2401070000 | Industrial Surface Coating - Motor Vehicles | Economy.com output data | Vehicle Parts Manf.) | | | - | | NAICS 3364 (Aerospace Product and Parts | | 2401075000 | Industrial Surface Coating – Aircraft | Economy.com output data | Manufacturing) | | 2401080000 | Industrial Surface Coating – Marine | Economy.com output data | NAICS 3366 (Ship and Boat Building) | | | | | NAICS 3365 (Railroad Rolling Stock | | 2401085000 | Industrial Surface Coating – Railroad | Economy.com output data | Manufacturing) | | | | | NAICS 3339, 3399 (Other General Purpose | | 2401090000 | Industrial Surface Coating - Misc. Manufacturing | Economy.com output data | Machinery Manf; Miscellaneous Manf.) | | 2401100000 | Industrial Surface Coating - Industrial Maintenance | Economy.com output data | NAICS 3xxx (All Manufacturing) | | 2401200000 | Industrial Surface Coating - Special Purpose | Economy.com output data | NAICS 3xxx (All Manufacturing) | | 2401990000 | All Surface Coating Categories | Economy.com output data | NAICS 3xxx (All Manufacturing) | | 2415000000 | Degreasing (All Processes) - All Industries | Economy.com output data | NAICS 3xxx (All Manufacturing) | | 2415100000 | Degreasing (Open Top) - All Industries | Economy.com output data | NAICS 3xxx (All Manufacturing) | | | | | NAICS 3371, 3372, 3379 (Veneer, Plywood, and | | | | | Engineered Wood Product Manf.; Office Furniture | | | | | [including Fixtures] Manf.; Other Furniture | | 2415105000 | Degreasing (Open Top) - Furniture & Fixtures | Economy.com output data | Related Product Manf.) | | 2415110000 | Degreasing (Open Top) - Primary Metal Ind. | Economy.com output data | NAICS 331x (Primary Metal Manufacturing) | | | | | NAICS 332x (Fabricated Metal Product | | 2415120000 | Degreasing (Open Top) - Fabricated Metal | Economy.com output data | Manufacturing) | | 2415125000 | Degreasing (Open Top) - Industrial Machinery & Equip | Economy.com output data | NAICS 333x (Machinery Manufacturing) | | | | | NAICS 334x, 335x (Computer and Electric | | 244.54.200.00 | | | Product Manf.; Electrical Equipment, Appliance, | | 2415130000 | Degreasing (Open Top) - Electronic & Other Electric | Economy.com output data | and Component Manf.) | | 0415105000 | | | NAICS 336x (Transportation Equipment | | 2415135000 | Degreasing (Open Top) - Transportation Equipment | Economy.com output data | Manufacturing) | | | | | NAICS 3333, 3345, 3391 (Commercial and | | | | | Service Industry Machinery Manf.; Navigational, | | | | | Measuring, Electromedical, and Control | | 2415140000 | Degreasing (Open Top) - Instruments & Related Products | Economy.com output data | Instruments Manf.; Medical Equipment and | | 2413140000 | Degreasing (Open 10p) - instruments & Related Products | Economy.com output data | Supplies Manf.) NAICS 3339, 3399 (Other General Purpose | | 2415145000 | Degreasing (Open Top) - Misc. Manufacturing | Economy.com output data | Machinery Manf; Miscellaneous Manf.) | | 2+13143000 | Degreasing (Open 10p) - wise. Manufacturing | Economy.com output data | iviacinnery iviani, iviiscenaneous iviani.) | | SCC | SCC Description | Projection Data | Projection Data Description | |------------|---|-------------------------|---| | 2415300000 | Degreasing (Cold Cleaning) - All Industries | Economy.com output data | NAICS 3xxx (All Manufacturing) | | | | , <u> </u> | NAICS 3371, 3372, 3379 (Veneer, Plywood, and | | | | | Engineered Wood Product Manf.; Office Furniture | | | | | [including Fixtures] Manf.; Other Furniture | | 2415305000 | Degreasing (Cold Cleaning) - Furniture & Fixtures | Economy.com output data | Related Product Manf.) | | 2415310000 | Degreasing (Cold Cleaning) -
Primary Metal Ind. | Economy.com output data | NAICS 331x (Primary Metal Manufacturing) | | | | • | NAICS 332x (Fabricated Metal Product | | 2415320000 | Degreasing (Cold Cleaning) - Fabricated Metal | Economy.com output data | Manufacturing) | | | Degreasing (Cold Cleaning) - Industrial Machinery & | | | | 2415325000 | Equipment | Economy.com output data | NAICS 333x (Machinery Manufacturing) | | | | | NAICS 334x, 335x (Computer and Electric | | | | | Product Manf.; Electrical Equipment, Appliance, | | 2415330000 | Degreasing (Cold Cleaning) - Electronic & Other Electric | Economy.com output data | and Component Manf.) | | | | | NAICS 336x (Transportation Equipment | | 2415335000 | Degreasing (Cold Cleaning) - Transportation Equipment | Economy.com output data | Manufacturing) | | | | | NAICS 3333, 3345, 3391 (Commercial and | | | | | Service Industry Machinery Manf.; Navigational, | | | | | Measuring, Electromedical, and Control | | | | | Instruments Manf.; Medical Equipment and | | 2415340000 | Degreasing (Cold Cleaning) - Instruments & Related Products | Economy.com output data | Supplies Manf.) | | | | | NAICS 3339, 3399 (Other General Purpose | | 2415345000 | Degreasing (Cold Cleaning) - Misc. Manufacturing | Economy.com output data | Machinery Manf; Miscellaneous Manf.) | | | | | NAICS 4411, 4412 (Automobile Dealers; Other | | 2415355000 | Degreasing (Cold Cleaning) - Automotive Dealers | Economy.com output data | Motor Vehicle Dealers) | | | | | NAICS 8111 (Automotive Repair and | | 2415360000 | Degreasing (Cold Cleaning) - Auto Repair Services | Economy.com output data | Maintenance) | | | | | NAICS 8112, 8113, 8114 (Electronic and | | | | | Precision Equipment Repair and Maintenance; | | | | | Commercial and Industrial Machinery and | | | | | Equipment [except Automotive and Electronic] | | | | | Repair and Maintenance; Personal and Household | | 2415365000 | Degreasing (Cold Cleaning) - Misc. Repair Services | Economy.com output data | Goods Repair and Maintenance) | | 2420000000 | Dry Cleaning - All Processes (All Solvent Types) | Economy.com output data | NAICS 8123 (Drycleaning and Laundry Services) | | 2420010055 | Dry Cleaning - Commercial/Industrial (Perchloroethylene) | Economy.com output data | NAICS 8123 (Drycleaning and Laundry Services) | | 2420010370 | Dry Cleaning - Commercial/Industrial (Special Naphthas) | Economy.com output data | NAICS 8123 (Drycleaning and Laundry Services) | | 2420020055 | Dry Cleaning - Coin Operated (Perchloroethylene) | Economy.com output data | NAICS 8123 (Drycleaning and Laundry Services) | | | | | NAICS 3231 (Printing and Related Support | | 2425000000 | Graphic Arts | Economy.com output data | Activities) | | | | | NAICS 3261, 3262 (Plastics Product Manf.; | | 2430000000 | Rubber/Plastics | Economy.com output data | Rubber Product Manf.) | | SCC | SCC Description | Projection Data | Projection Data Description | |------------|---|-------------------------|---| | 2440020000 | Miscellaneous Industrial Adhesive Application | Economy.com output data | NAICS 3xxx (All Manufacturing) | | 2460100000 | Consumer/Commercial Solvent Use (Personal Care Products) | Population | | | 2460200000 | Consumer/Commercial Solvent Use (Household Products) | Population | | | 2460400000 | Consumer/Commercial Solvent Use (Automotive Aftermarket Products) | Population | | | | Consumer/Commercial Solvent Use (Coatings And Related | 1 | | | 2460500000 | Products) | Population | | | | Consumer/Commercial Solvent Use (Coatings Related | | | | 2460520000 | Products) | Population | | | 2460600000 | Consumer/Commercial Solvent Use (Adhesives and Sealants) | Population | | | 2460800000 | Consumer/Commercial Solvent Use (FIFRA Related Products) | Population | | | 2460900000 | Consumer/Commercial Solvent Use (Miscellaneous Products) | Population | | | | | 1 | NAICS 2373 (Highway, Street, and Bridge | | 2461021000 | Asphalt Application - Cutback Asphalt | Economy.com output data | Construction) | | | | | NAICS 2373 (Highway, Street, and Bridge | | 2461022000 | Asphalt Application - Emulsified Asphalt | Economy.com output data | Construction) | | | | | NAICS 2381 (Foundation, Structure, and Building | | 2461023000 | Asphalt Application - Asphalt Roofing | Economy.com output data | Exterior Contractors) | | 2461800000 | Commercial Solvent Use - Pesticides (All) | Population | | | 2461850000 | Commercial Solvent Use - Pesticides (Herbicides) | Population | | | 2465000000 | Consumer Solvent Use (Total) | Population | | | 2465100000 | Consumer Solvent Use (Personal Care Products) | Population | | | 2501000000 | Petroleum Product Storage and Transport (Breathing) - | AEO maria nal data | | | 2501000090 | Distillate Oil | AEO regional data | | | 2501000120 | Petroleum Product Storage and Transport (Breathing) -
Gasoline | AEO regional data | | | | Petroleum Product Storage and Transport (Breathing) – Jet | | | | 2501000150 | Naphtha | AEO regional data | | | | Petroleum Product Storage and Transport (Breathing) - | | | | 2501000180 | Kerosene | AEO regional data | | | 2504040020 | Petroleum Product Storage and Transport (Breathing) – Crude | | | | 2501010030 | Oil | AEO regional data | | | 2501010060 | Petroleum Product Storage and Transport (Breathing) -
Residual Oil | AEO regional data | | | 2201010000 | Petroleum Product Storage and Transport (Breathing) - | | | | 2501010120 | Gasoline | AEO regional data | | | 2501010180 | Petroleum Product Storage and Transport (Breathing) -
Kerosene | AEO regional data | | | 2301010100 | TECTOBOTIO | 1120 regional data | | | SCC | SCC Description | Projection Data | Projection Data Description | |-------------|---|-------------------------|--------------------------------| | 2501011011 | Portable Fuel Containers – Permeation – Residential | Population | | | | Portable Fuel Containers – Evaporation (Diurnal) – | | | | 2501011012 | Residential | Population | | | 2501011013 | Portable Fuel Containers – Spillage – Transport – Residential | Population | | | | Portable Fuel Containers – Refilling – Vapor Displacement – | • | | | 2501011014 | Residential | Population | | | 2501011015 | Portable Fuel Containers – Refilling – Spillage – Residential | Population | | | 2501012011 | Portable Fuel Containers – Permeation – Commercial | Population | | | | Portable Fuel Containers – Evaporation (Diurnal) – | | | | 2501012012 | Commercial | Population | | | | Portable Fuel Containers – Spillage – Transport – | | | | 2501012013 | Commercial | Population | | | | Portable Fuel Containers – Refilling – Vapor Displacement – | | | | 2501012014 | Commercial | Population | | | 2501012015 | Portable Fuel Containers – Refilling – Spillage – Commercial | Population | | | 2501060051 | Gasoline Service Stations - Stage 1 (Submerged Filling) | AEO regional data | | | | Gasoline Service Stations - Stage 1 (Balanced Submerged | | | | 2501060053 | Filling) | AEO regional data | | | 2501060100 | Gasoline Service Stations - Stage 2 (Total) | AEO regional data | | | | Gasoline Service Stations - Stage 2 (Displacement | | | | 2501060101 | Loss/Uncontrolled) | AEO regional data | | | | Gasoline Service Stations - Stage 2 (Displacement | | | | 2501060102 | Loss/Controlled) | AEO regional data | | | 2501060103 | Gasoline Service Stations - Stage 2 (Spillage) | AEO regional data | | | | Gasoline Service Stations - Underground Tank Breathing and | | | | 2501060201 | Emptying | AEO regional data | | | | Petroleum Product Storage and Transport - Aviation Gasoline | | | | 2501080050 | - Stage 1 | AEO regional data | | | | Petroleum Product Storage and Transport - Aviation Gasoline | | | | 2501080100 | - Stage 2 | AEO regional data | | | 2.0100.5150 | Petroleum Product Storage and Transport (Working Loss) - | | | | 2501995120 | Gasoline | AEO regional data | | | 2505020000 | Petroleum Product Storage and Transport (Marine Vessel | 450 | | | 2505020000 | Transport) - All Products | AEO regional data | | | 2505020120 | Petroleum Product Storage and Transport (Truck Transport) - | 450 | | | 2505030120 | Gasoline | AEO regional data | | | 2601010000 | On-Site Incineration – Industrial | Economy.com output data | NAICS 3xxx (All Manufacturing) | | 2601020000 | On-Site Incineration - Commercial/Institutional | Population | | | 2610000100 | Open Burning (Yard Waste) - Leaf | Population | | | SCC | SCC Description | Projection Data | Projection Data Description | |------------|---|-------------------------|--| | 2610000400 | Open Burning (Yard Waste) – Brush | Population Para | Trojection Data Description | | 2610000500 | Open Burning (Land Clearing Debris Except Logging Debris) | Economy.com output data | NAICS 2361 (Residential Building Construction) | | 2610030000 | Open Burning (Household Waste) | Population | TATES 2301 (Residential Building Constitution) | | 262000000 | Landfills – All | Population | | | 2620030000 | Landfills – Municipal | Population | | | 2630000000 | Wastewater Treatment – All | Population | | | 2630020000 | Wastewater Treatment - Public Owned | Population | | | 2030020000 | wastewater Treatment - Fublic Owned | r opulation | NAICS 5629 (Remediation and Other Waste | | 2660000000 | Leaking Underground Storage Tanks | Economy.com output data | Management Services) | | 2801000000 | Agriculture Production (Total) | Constant | | | 2801000003 | Agriculture Tilling | Constant | | | 2801500000 | Agriculture - Field Burning (All Crops) | Constant | | | 2801700001 | Fertilizer Application - Anhydrous Ammonia | Constant | | | 2801700002 | Fertilizer Application - Aqua Ammonia | Constant | | | 2801700003 | Fertilizer Application - Nitrogen Solutions | Constant | | | 2801700004 | Fertilizer Application – Urea |
Constant | | | 2801700005 | Fertilizer Application - Ammonium Nitrate | Constant | | | 2801700006 | Fertilizer Application - Ammonium Sulfate | Constant | | | 2801700007 | Fertilizer Application - Ammonium Thiosulfate | Constant | | | 2801700008 | Fertilizer Application - Other Straight Nitrogen | Constant | | | 2801700009 | Fertilizer Application - Ammonium Phosphates | Constant | | | 2801700010 | Fertilizer Application - N-P-K | Constant | | | 2801700011 | Fertilizer Application - Calcium Ammonium Nitrate | Constant | | | 2801700012 | Fertilizer Application - Potassium Nitrate | Constant | | | 2801700013 | Fertilizer Application - Diammonium Phosphate | Constant | | | 2801700014 | Fertilizer Application - Monoammonium Phosphate | Constant | | | 2801700015 | Fertilizer Application - Liquid Ammonium Polyphosphate | Constant | | | 2801700099 | Fertilizer Application - Miscellaneous Fertilizers | Constant | | | 2805001000 | Beef Cattle Feedlots – Total | Constant | | | 2805001100 | Beef Cattle Feedlots – Confinement | Constant | | | 2805001200 | Beef Cattle Feedlots - Manure Handling/Storage | Constant | | | 2805001300 | Beef Cattle Feedlots - Land Application of Manure | Constant | | | 2805002000 | Beef Cattle Production – Composite | Constant | | | 2805003100 | Beef Cattle Pasture/Range – Confinement | Constant | | | | Poultry Production - Layers with Dry Manure Management | | | | 2805007100 | Confinement | Constant | | | 2805007300 | Poultry Production - Land Application of Manure | Constant | | | 2805008100 | Poultry Production - Layers with Wet Manure Confinement | Constant | | | 2805008200 | Poultry Production - Wet Manure Handling and Storage | Constant | | | SCC | SCC Description | Projection Data | Projection Data Description | |--------------------------|---|-----------------|-------------------------------| | 2805008300 | Poultry Production - Land Application of Wet Manure | Constant | 1 Tojection Butta Bescription | | 2805009100 | Poultry – Confinement | Constant | | | 2805009200 | Poultry - Manure Handling/Storage | Constant | | | 2805009300 | Poultry - Land Application of Manure | Constant | | | 2805010100 | Turkey Production – Confinement | Constant | | | 2805010200 | Turkey Production - Manure Handling/Storage | Constant | | | 2805010300 | Turkey Production - Land Application of Manure | Constant | | | 2805018000 | Dairy Cattle - Composite:Nec | Constant | | | 2805019100 | Dairy Cattle - Flush Dairy (Confinement) | Constant | | | 2805019200 | Dairy Cattle - Flush Dairy (Manure Handling/Storage) | Constant | | | 2805019300 | Dairy Cattle - Flush Dairy (Land Application of Manure) | Constant | | | 2805021100 | Dairy Cattle - Scrape Dairy (Confinement) | Constant | | | 2805021200 | Dairy Cattle - Scrape Dairy (Manure Handling/Storage) | Constant | | | 2805021300 | Dairy Cattle - Scrape Dairy (Land Application of Manure) | Constant | | | 2805022100 | Dairy Cattle - Deep Pit Dairy (Confinement) | Constant | | | 2805022200 | Dairy Cattle - Deep Pit Dairy (Manure Handling/Storage) | Constant | | | 2805022300 | Dairy Cattle - Deep Pit Dairy (Land Application of Manure) | Constant | | | 2805023100 | Dairy Cattle - Drylot/Pasture Dairy (Confinement) | Constant | | | | Dairy Cattle - Drylot/Pasture Dairy (Manure | | | | 2805023200 | Handling/Storage) | Constant | | | | Dairy Cattle - Drylot/Pasture Dairy (Land Application of | | | | 2805023300 | Manure) | Constant | | | 2805025000 | Hogs & Pigs – Composite | Constant | | | 2805030000 | Poultry & Chickens – Composite | Constant | | | 2805030007 | Poultry & Chickens – Ducks | Constant | | | 2805030008 | Poultry & Chickens – Geese | Constant | | | 2805035000 | Horses & Ponies – Composite | Constant | | | 2805039100 | Swine Production - Lagoons (Confinement) | Constant | | | 2805039200 | Swine Production - Lagoons (Manure Handling & Storage) | Constant | | | 2805039300 | Swine Production - Lagoons (Land Application of Manure) | Constant | | | 2805040000 | Sheep & Lambs – Composite | Constant | | | 2805045000 | Goats - Waste Emissions | Constant | | | 2005045100 | Swine Production - Deep-Pit House (Land Application of | | | | 2805047100 | Manure - Confinement) | Constant | | | 2005047200 | Swine Production - Deep-Pit House (Land Application of | Constant | | | 2805047300 | Manure) | Constant | | | 2005052100 | Swine Production - Out Door Operations (Land Application of Manure) | Constant | | | 2805053100
2806010000 | · · · · · · · · · · · · · · · · · · · | Constant | | | 2800010000 | Domestic Animals - Cats | Population | | # Table 4-1. Continued | SCC | SCC Description | Projection Data | Projection Data Description | |------------|--|-----------------|-----------------------------| | 2806015000 | Domestic Animals - Dogs | Population | | | 2807025000 | Wild Animals - Elk | Constant | | | 2807030000 | Wild Animals - Deer | Constant | | | 2810001000 | Other Combustion - Forest Wildfires | Constant | | | | Other Combustion - Managed Burning Slash (Logging | | | | 2810005000 | Debris) | Constant | | | | Other Combustion - Prescribed Burning For Forest | | | | 2810015000 | Management | Constant | | | 2810020000 | Other Combustion - Prescribed Burning Of Rangeland | Constant | | | 2810030000 | Other Combustion - Structure Fires | Population | | | | Other Combustion - Aircraft/Rocket Engine Firing And | | | | 2810040000 | Testing | Constant | | | 2810050000 | Other Combustion - Motor Vehicle Fires | Population | | | 2830000000 | All Catastrophic/Accidental Releases | Constant | | Economy.com output data were obtained for all area source categories indicated in Table 4-1. These include individual 4-digit NAICS (e.g., 3121, etc.) and multiple aggregated NAICS (e.g., 3xxx, etc.). For the multiple aggregated NAICS, output data for all the individual NAICS within the group were aggregated together for each county, by year, before calculating the growth factors. As discussed in Section 3.3 for point sources, any NAICS/county combinations with 2005 output values less than \$1,000,000 used county-level population growth instead of Economy.com output data. ## 4.3 Expanded Use of Annual Energy Outlook Data The EGAS model utilized *AEO* consumption data for the industrial, commercial/institutional, and residential fuel combustion area source categories (i.e., SCC 2102xxxxxx, 2103xxxxxx, and 2104xxxxxx). These assignments were maintained in Table 4-1. As part of this project, use of the *AEO* data were expanded to additional area source categories. In particular, total fuel-specific (e.g., gasoline, distillate, residual, kerosene) consumption data were applied to the petroleum storage and transport categories (i.e., SCC 2501xxxxxx and 2505xxxxxx). In addition, *AEO* oil and gas production data were applied to oil and gas production categories (i.e., SCC 2310xxxxxx). The consumption data were not available at the state-level; instead, consumption data for the West South Central census division (i.e., Arkansas, Louisiana, Oklahoma, and Texas). Given the relative size of Texas consumption activity compared to the other three states the application of the West South Central census division to Texas is a reasonable assumption. Likewise, the *AEO* oil and gas production data were not available at the state-level either. Instead, production data were reported at the oil and gas supply model regions level. The two relevant oil and gas supply model regions that included Texas were the Gulf Coast and Southwest regions. # 4.4 Use of Texas-Specific Population Projections The most recent Texas-specific population projections were obtained from the Texas State Demographer at the Texas State Data Center (TSDC, 2008). Compared to other types of activity data used for area source projections, population projections are considered to typically be more accurate. This accuracy is due to birth and death rates being fairly well understood and quantified. In addition, birth and death rates usually have considerable inertia and do not change significantly from year to year. The uncertainty of population projections is primarily due to immigration and sudden population influxes (e.g., the evacuation of New Orleans in the wake of Hurricane Katrina, etc.). As shown in Figure 4-1, the county-level population projection factors from 2005 to 2035 ranged from a minimum of 0.7812 for Llano County to 1.7110 for Webb County. The population projection factor for Loving County was even lower (i.e., 0.7463), but with a starting 2005 population of 67, it was considered to be an outlier. A total of 43 counties had decreasing population between 2005 and 2035; however, most of these counties were comparatively small with the largest county having a 2005 population of 42,725 (i.e., Kerr County). The statewide population growth projection factor from 2005 to 2035 was 1.1809, while the growth projection factor for the 10 most populous counties (i.e., Bexar, Collin, Dallas, Denton, El Paso, Fort Bend, Harris, Hidalgo, Tarrant, and Travis counties) was slightly higher at 1.2025. These 10 counties comprised over 57 percent of the state population in 2005. The individual county-level population projections for these 10 most populous counties are shown in Figure 4-2. As shown in Figure 4-2, the population projections for 8 of these 10 counties (i.e., Bexar, Collin, Dallas, Denton, Fort Bend, Harris, Tarrant, and Travis counties) track fairly closely with state and aggregated 10 county projections with 2035 projection factors ranging from 1.1392 to 1.1922. The two counties that significantly vary from the state and aggregated 10 county projections are Hidalgo and El Paso counties with 2035 projection factors of 1.5579 and 1.3474, respectively. ### 4.5 Use of Flat/No Growth Factors For a few source categories, the EGAS model assigned flat or no growth factors (i.e., 1.0000). These source categories included a
number of categories that either were not expected to vary significantly from year to year or appropriate activity data could not be reasonably assigned. Some examples included forest wildfires, catastrophic/accidental releases, and ammonia emissions from wild animals. For this effort, the flat factor was also assigned to all of the agricultural source categories (SCC 2801xxxxxx) and livestock ammonia categories (SCC 2805xxxxxx). The agricultural source categories were previously assigned value added data from farms, but since total agricultural acreage does not significantly change over time it was decided that a flat factor would be more appropriate. Various types of livestock vary from year to year, but these variations are often cyclical in nature and are in response to market forces. As a result, a flat factor was assigned to the livestock ammonia categories. Figure 4-1. Range of Population Growth Factors for Texas Figure 4-2. Population Growth Factors for 10 Most Populous Counties in Texas ### 5.0 DATA ANALYSIS After developing preliminary growth factors for Texas point and area sources as described in Sections 3.0 and 4.0, ERG conducted a data analysis by applying the compiled growth factors to the point source and area source 2005 base year emissions inventories (provided by TCEQ and used "as is" with no changes) and developing future year emissions inventories for 2008, 2017, 2020, 2026, and 2035. This analysis was conducted under Task 3 (Data Analysis) of the project scope. ERG analyzed the future emissions inventories by comparing and contrasting differences between the 2005 base year inventory and the five future year inventories. The data analysis included comparisons at the following levels of disaggregation: county, attainment status area (i.e., including nonattainment, near nonattainment, Early Action Compact [EAC], and attainment), and state. The attainment status areas are as follows: - Houston-Galveston-Brazoria Ozone Nonattainment Area: - Dallas-Fort Worth Ozone Nonattainment Area; - Beaumont/Port Arthur Ozone Nonattainment Area; - El Paso Nonattainment Area; - Austin Ozone EAC Area; - Northeast Texas EAC Area: - San Antonio EAC Area; - Corpus Christi Near Nonattainment Area; - Victoria Near Nonattainment Area; and - All attainment counties. Based on conversation with TCEQ project staff, it was decided to limit further analysis to NO_x, VOC, and carbon monoxide (CO) only. The analysis identified SCCs and Standard Industrial Classification (SIC) codes that had the greatest and least variation of emissions estimates with the degree of variation indicated in units of tons per day and percent change. ERG compiled the differences between the 2005 base year emissions inventory and the five future year inventories in a spreadsheet and submitted these to TCEQ for their review. Figures 5-1 and 5-2 show the top five state-level VOC source categories (based on 2005 emissions) for point and area sources along with their future year emissions. Additional analysis was conducted for oil and gas source category emissions within the point and area source types. Figures 5-3 and 5-4 present the state-level base year and future year VOC emissions for point source and area source oil and gas categories, respectively. Figures 5-5 through 5-12 present a similar set of charts for CO and NO_x emissions. Based upon TCEQ staff's review of the analysis results, several revisions were made to the projection factors which are listed below: - For NAICS 3241 (Petroleum and Coal Products Manufacturing) (i.e., including refineries) point sources, replacement of Economy.com output data with *AEO* domestic refining capacity data (described in detail in Section 3.1). - For NAICS 4861 (Pipeline Transportation of Crude Oil), 4862 (Pipeline Transportation of Natural Gas), and 4869 (Other Pipeline Transportation) point sources, use of alternative data when Economy.com output data were unavailable (i.e., *AEO* crude oil and natural gas production for NAICS 4861 and 4862 and use of Economy.com output data for NAICS 3251 [Basic Chemical Manufacturing] as a surrogate for NAICS 4869) (described in detail in Section 3.1). - For both point and area sources, replacement of Economy.com output data with county-level population data for those NAICS sector/county combinations with a 2005 output value less than \$1,000,000 (described in detail in Section 3.3). Since these changes were made after TCEQ staff's review of the analysis results, these changes are not reflected in Figures 5-1 through 5-12. Figure 5-1. Top Five State-Level Point Source VOC Categories 4226 - Special Warehousing & Storage, NEC. Note: SIC 4226 includes many "terminals for hire" and a large portion of the reported VOC emissions are from the landing of floating roof tanks, which have subsequently been controlled. Figure 5-2. Top Five State-Level Area Source VOC Categories 2310001000 - Onshore Oil & Gas Exploration & Production; 2401001000 - Architectural Coatings; 2501060101 - Petroleum Products (Gasoline Service Stations - Stage 2 Displacement Loss, Uncontrolled); 2501060051 - Petroleum Products (Gasoline Service Stations - Stage 1 Submerged Filling); and 2460100000 - Consumer/Commercial (All Personal Care Products). Figure 5-3. State-Level Oil & Gas Point Source VOC Categories Figure 5-4. State-Level Oil & Gas Area Source VOC Categories 2310001000 - Onshore Oil & Gas Exploration & Production (All Processes); 2310002000 - Offshort Oil & Gas Production (All Processes); and 2310020000 - Natural Gas Exploration and Production (All Processes). Note: VOC emissions from 2310002000 and 2310020000 are below 500 tpy and do not show up on the graphic due to the scale. Figure 5-5. Top Five State-Level Point Source CO Categories 4911 - Electric Services; 2895 - Carbon Black; 3334 - Primary Aluminum; 1321 - Natural Gas Liquids; and 1311 - Crude Petroleum & Natural Gas. Figure 5-6. Top Five State-Level Area Source CO Categories 2810020000 - Prescribed Burning Of Rangeland; 2310001000 - On Shore Oil & Gas Exploration & Production; 2810015000 - Prescribed Burning For Forest Management; 2610000500 - Open Burning - Land Clearing Debris; and 2801500000 - Agriculture Field Burning. Figure 5-7. State-Level Oil & Gas Point Source CO Categories 1311 - Crude Petroleum & Natural Gas; 1321 - Natural Gas Liquids; and 1382 - Oil & Gas Exploration Services. Note: CO emissions from 1382 are less than 100 TPY and do not show up on the graphic due to the scale. Figure 5-8. State-Level Oil & Gas Area Source CO Categories 2310001000 - On Shore Oil & Gas Exploration & Production; and 2310020000 - Natural Gas Exploration & Production. Figure 5-9. Top Five State-Level Point Source NO_x Categories Gas Transmission. Figure 5-10. Top Five State-Level Area Source NO_x Categories $2310001000 - On\ Shore\ Oil\ \&\ Gas\ Exploration\ \&\ Production:\ All\ Processes; 2104006000 - Residential\ Fuel\ Combustion:\ Natural\ Gas; 2103006000 Re$ Commercial/Institutional Fuel Combustion: Natural Gas; 2102004000 - Industrial Fuel Combustion: Distillate Oil: Boilers/IC Eng.; and 2102007000 - Industrial Fuel Combustion: Liquefied Petroleum Gas (LPG). Figure 5-11. State-Level Oil & Gas Point Source NO_x Categories 1311 - Crude Petroleum & Natural Gas; 1321 - Natural Gas Liquids; and 1382 - Oil & Gas Exploration Services. Note: NOx emissions from 1382 are less than 100 TPY and do not show up on the graphic due to the scale. Figure 5-12. State-Level Oil & Gas Area Source NO_x Categories Exploration & Production: All Processes. #### 6.0 FORMATTED GROWTH FACTORS The final step of the projects was the development of the formatted growth factors which was conducted under Task 4 (Develop the Formatted Growth Factors) of the project scope. These formatted growth factors were submitted to TCEQ along with the final report. ERG provided the developed growth factors and associated data in Microsoft Access format for point sources. For area sources, ERG provided the developed growth factors and associated data in TexAER loadable format as well as in Microsoft Access format, where all fields are complete and all mandatory fields have been quality assured. All resulting TexAER loadable files will be entered into TexAER. Any errors or discrepancies identified in the TexAER loadable format or loading process will be corrected by ERG, or otherwise addressed in consultation with the TCEQ. ### 7.0 CAVEATS ASSOCIATED WITH USE OF GROWTH FACTORS Although a comprehensive suite of point and area source growth factors were developed under this project, there are a number of caveats that should be considered when using these growth factors to develop projected emission inventories. These caveats include the following: - Growth factors developed under this project do not account for the effects of controls (e.g., regulation control, rule effectiveness, rule penetration, fuel switching, technology improvements, etc.). As part of the development of future emissions, the effects of controls should also be considered. - Growth factors developed under this project are based upon the most recent data projections available (i.e., spring/summer 2010) from Economy.com, *AEO*, Texas state demographics, etc. In the future, these data projections will be updated based upon newly available data and/or revised projections. Therefore, as these growth factors become dated, increased care and consideration should be exercised when using them. - Growth factors developed under this project were developed relative to a 2005 base year. Use of these growth factors for a base year other than 2005 requires the use of growth factor ratioing. For instance, the 2013 growth factor for a 2008 base year inventory would be the ratio of the 2013 growth factor (2005 base year) divided by the 2008 growth factor (2005 base year). - Growth factors developed under this project were based upon national- or regional-level data that were extrapolated down to individual counties. Care should
be exercised when applying growth factors to point sectors with a small number of facilities. Local conditions (e.g., new construction, expansion, closings, etc.) may not be accurately represented. Information regarding local "on-the-ground" conditions should take precedence over this project's growth factors. - Growth factors developed under this project may not fully represent short-term and/or regional disruptions, such as economic recessions, natural disasters, etc. The full effect of these events typically takes time to permeate through all data projections. #### 8.0 REFERENCES Chappell, 2010. Personal communication between Linda Chappell (U.S. EPA) and Marty Wolf (ERG). June 11. Chappell L.M. and A. Bollman, 2008. *Improving EPA Emissions Forecasts*. Presentation presented by at the 17th Annual Emission Inventory Conference, Portland, Oregon. June 4. Internet address: http://www.epa.gov/ttn/chief/ conference/ei17/ session6/chappell_pres.pdf Davalos, 2010. Personal communication between Barbara Davalos (Federal Reserve Bank of Dallas) and Marty Wolf (ERG). June 2. Di Natale, 2010. Personal communication between Marisa Di Natale (Economy.com) and Marty Wolf (ERG). June 23. Economy.com, 2010. Texas county-level historical data and future year projections. Moody's Economy.com, West Chester, Pennsylvania. April 13. EIA, 2010. Annual Energy Outlook 2010 With Projections to 2035. DOE/EIA-0383(2010). April. Internet address: http://www.eia.doe.gov/oiaf/aeo/index.html EIIP, 1999. *Emission Projections*. Volume X. Emission Inventory Improvement Program. December. ERCOT, 2009. 2009 ERCOT Planning Long-Term Hourly Peak Demand and Energy Forecast. Electric Reliability Council of Texas. May 1. ERG, 2009a. *Minor Point Source Emissions – Phase* 2. Final Report. Prepared for the Texas Commission on Environmental Quality by Eastern Research Group, Inc. (ERG), Sacramento, California. March 15. ERG, 2009b. *Minor Point Source Emissions – Phase 3*. Final Report. Prepared for the Texas Commission on Environmental Quality by Eastern Research Group, Inc. (ERG), Sacramento, California. March 15. ERG, 2010. *Projection Factors for Point and Area Sources*. Work Plan – Final. Prepared for the Texas Commission on Environmental Quality by Eastern Research Group, Inc. (ERG), Sacramento, California. March 8. FRB, 2010. Texas Industrial Production Index (TIPI). Federal Reserve Bank of Dallas, Dallas, Texas. Internet address: http://www.dallasfed.org/data/tipi.html Gage, 2010. Personal communication between Theresa Gage (ERCOT) and Stacy DeGabriele (ERG). June 2. Gilbertson, 2010. Personal communication between Kimberly Gilbertson (PUCT) and Stacy DeGabriele (ERG). June 2. McGee, 2010a. Personal communication between Megan McGee (Economy.com) and Marty Wolf (ERG). July 1. McGee, 2010b. Personal communication between Megan McGee (Economy.com) and Marty Wolf (ERG). March 31. Muldoon, 2010. Personal communication between Mark Muldoon (TCEQ) and Marty Wolf (ERG). August 9. Pechan, 2004. Crosswalk Between Source Classification Code (SCC)s and Emission Activity Growth Factors. E.H. Pechan & Associates, Inc., Durham, North Carolina. September 9. Saving, 2009. "Keys to Economic Growth: What Drives Texas?", *Southwest Economy (First Quarter 2009)*. Jason L. Saving, Federal Reserve Bank of Dallas. Internet address: http://www.dallasfed.org/research/swe/2009/ swe0901c.cfm Texas Ahead, 2009. 2009-2010 State Economic Forecast. Texas Comptroller of Public Accounts. Internet address: http://www.texasahead.org/economy/forecasts/fcst0910/ TSDC, 2008. *Population Projections for the State of Texas and Counties*. Texas State Data Center, Institute for Demographic and Socioeconomic Research, University of Texas at San Antonio, San Antonio, Texas. TWC, 2010. *Texas Industry Projections*. Texas Workforce Commission. Internet address: http://www.tracer2.com/cgi/dataanalysis/AreaSelection.asp?tableName=Indprj U.S. EPA, 2006. *Economic Growth and Analysis System: EGAS 5.0 User Manual and Documentation*, U.S. EPA, OAQPS, January 2006. Internet address: http://www.epa.gov/ttnecas1/egas5.htm